Grid State of the Users: 25 Conversations with UK eScience Projects Jennifer M. Schopf **Argonne National Laboratory** **UK National eScience Centre** (Steven Newhouse, OMII) the globus alliance www.globus.org # Mi # My Definition of Grid Computing - Resource sharing - Computers, storage, data, sensors, networks, ... - Sharing always conditional: issues of trust, policy, negotiation, payment, ... - Coordinated problem solving - Beyond client-server: distributed data analysis, computation, collaboration, ... - Multiple administrative domains - Multi-institutional "virtual organizations" - Community overlays on classic org structures - Large or small, static or dynamic #### Growth - Computational Grids are becoming more and more common - 10,000+ downloads of Globus software - 3,000+ downloads of OGSA-DAI - Collaborations are being developed - EGEE uses VDT (based on NMI) - Governments are giving lots of money - 250M pounds of UK eScience funding - Great need for requirements gathering from users #### **Need For Data** - Steven Newhouse and I spoke with 20+ UK eScience projects and attended several additional meetings to gather requirements data (July '04) - We met: - Current application developers with some Grid or Web Services experience - Those with software that might be of broader use or interest - Those who have expressed dissatisfaction with current tools #### We Met With: - Oxford Security Workshop - Networking for Non-Networkers Workshop (NNFN) - Grid Service Workshop - R. Baldrock, NeSC, Mouse Atlas - M. Baker, Portsmouth, OGSI testbed - R.Baxter, EPCC eDIKT - N. Chue Hong, EPCC, OGSA-DAI - D. Colling, IC, GridPP2 - T. Cooper-Chadwich, Southampton, gYacht - S. Cox, Southampton, GeoDise - M. Daw, Manchester, AG - W. Emmerich, UCL, eMinerals & OGSI testbed - M. Ghanen, UCL, DiscoveryNet - M. Giles, Oxford, gViz - S. Lloyd, Oxford, eDiamond - C. Goble, Manchester, MyGrid & Integrative Biology Project - J. MacLaren, Manchester, UoM Broker - A. Martin, Oxford, ClimatePreciction.NET - M. McKeown, Manchester, OGSI:lite and WSRF:lite - S. Pickles, Manchester, TeraGyroid & GRENADE - A. Porter, Manchester, Reality Grid - A. Rector, Manchester, CLEF - M. Rider, Manchester, eViz - R. Sinnott, Glasgow, BRIDGES - L. Smith, EPCC, QCDGrid - T. Sloan, EPCC, INWA - L. Yang, B. Yang, NeSC, AI Workflow ## What We Found - Need for Training - Security - Functionality - Jobs - Data - What isn't mentioned - What tools should look like - Infrastructure/Operations ## **Training** - Grid vision still needs to be sold - - "What do these tool give me over SSH, scp?" - "What if I don't want to stop using my magnifying glass to read x-rays?" - Still need basic common practices to be written: for user, developers *and* admins - Web service basics - Firewalls - Builds and packaging - How do I make my service secure? - No surprise: Communication is still a large unsolved problem in Grid computing ## Security: What's Old News - If it isn't easy users aren't interested - All users hate firewalls, all system administrators love them - Anonymizing data is hard - Still need a lot of information sharing: - How fire walls interact with Grid/Web services - Security audits # Security: What's Surprising Us - User focus on need for <u>data integrity</u> not authentication/authorization - Time and again this was mentioned - Delegation seems to be the next big question - GT2-style delegation needed in a services world - No one has an agreed upon solution yet - Way to verify that your security is secure ## Questions? - Need for Training - Security - Functionality - Jobs - Data - What isn't mentioned - What tools should look like - Infrastructure/Operations ## Functionality - Prediction of Pete Beckman (TeraGrid): - All users want is SSH, scp, and top ## Functionality - All users talk about is job submission and <u>file</u> transfer capabilities - When asked about trouble spots they also want tools to tell <u>how jobs are progressing</u> - Some user developed tool "add-ons", but strongly tied to project domain and narrowly scoped - Eg. Viz tools, replica management policy tracker, data format translations - Many other tools/functionality/services considered farther out, but simply don't seem to be on the 6 month horizon for the users we've spoken with # Job Submission: No Surprises - Want simple, dependable "run my application" interfaces - This was identified at GF1! - Only resource discovery is "small" - How many nodes have a matlab license? - NOT: which cluster should I use? the globus alliance www.globus.org # Job Submission: Urgent Needs - Tools to understand errors while a job is running- something stopped, where and why? - TeraGyroids' use of SSH for debugging - Need for Global Job Unique ID - What to do when a job fails- - Resubmit or ignore? - Workflow issues - Steering #### File Transfer - People seem pretty happy with GridFTP - Some reliability (RFT) would fill out rest of use - ◆ This needs 3rd party transfer (delegation) - Some projects starting to work with provenance issues, access to databases, replication - Still issues with performance and making sure background infrastructure is all as it should be – more later - Notification except for job progress tracking - Registries or resource discovery - Reservations, brokering, co-scheduling, other advanced scheduling techniques - Job migration, checkpointing - Accounting and pricing (but we're talking with users, not admins so far) - Data migration - Instruments ## ...And Why We Think This Is - A gap still exists between the computer science research and tool building community and the average user - Large difference between short term needs and long term planning- - Most users are still trying for basic functionality and dealing with today's hurdles - Most researchers are looking at the greener pastures a few years out ## Questions So Far? - Need for Training - Security - Functionality - Jobs - Data - What isn't mentioned - What tools should look like - Infrastructure/Operations #### User's View of Tools - Users have strong opinions on tools what a surprise! - Mostly known problems, but the prioritization of certain aspects wasn't known #### Tools Should Be - Vertical solutions - End to end use cases, not horizontal pieces that don't work together - Simple - One job, one tool think unix! - Work easily for the 80% case, and rest is possible if needed - Ease of use/installs - Bundle all together so you have entire use together - Don't reinstall things I already have - Acknowledgement that there may not be ONE best tool ## Composable Functionality - Lego blocks of basic functions - "Shims" to fit between where needed - API mismatches - Data translation - Interfaces to legacy code - SOAP Lab (wraps command line to look like SOAP) #### **Interfaces** - Need simple APIs at the user level - eg. SAGA-RG (but then we knew this) - User API might sit a layer above standard tool APIs to mitigate upgrade effects - eg. HiCog - The API a user sees and the API the infrastructure not only can but should be different – different goals #### **Environments** - Tools need to fit in with existing "user comfort zone" - Biologists like Perl - CFD folks like MatLab - ◆ HEP (EGEE) are used to Python - This is a sys admin's and tool developer's nightmare – but for usability it's a must #### This Talk - Need for Training - Security - Functionality - Jobs - Data - What isn't mentioned - What tools should look like - Infrastructure/Operations ## Builds and Upgrades - Need for a reproducible build - Hands off process, works every time - Verification tools - Need better understanding of effects of upgrades, or else users don't want it - What will change, what will be affected - Tools are being used "off label" - Tool for usecase A in common use for usecase B - Scalability becomes an issue - New/different functions needed the globus alliance www.globus.org # **Understanding System Stability** - Need for basic tools to verify functionality and performance - "I can't transfer my files today" - What's broken? - What changed? - How do I fix it? - Why couldn't someone find this before me? - Strong needs for quality assurance tests on all platforms – clusters, networks, AG, etc. ## System Tests - Often system tests don't look like current applications - Tests for firewall functionality don't include checks for all ports in current use - System benchmarks don't look like "my" application - Ping tests aren't enough to assure that a GridFTP transfer will work - Need for better testing, verification- for the user, and even by the user! # "WebMD" for Grid Applications - Basic diagnostics needed for users - Q "I'm trying to transfer a 1 gig file between A and B and can't" - A- "Is your cert ok? Here's how to check" Y/N, if Y... - A "Is the route between you're hosts up? Here's how to run traceroute for your system..." ## What We Found - Need for Training - Security - Functionality - Jobs - Data - What isn't mentioned - What tools should look like - Infrastructure/Operations - Training and education, esp. security - Delegation for web services - Job tracking - Dependable builds - Wrappers for usability - Composability of functionality - Verification and instability analysis - User-oriented diagnosis tools #### The Point We can't say it any more simply Grid tool developers must continue to talk and interact with application scientists – without them, we are nothing the globus alliance www.globus.org ## How To Find Us: - Jennifer M. Schopf - jms@mcs.anl.gov - Steven Newhouse - s.newhouse@omii.ac.uk Paper available from http://www.nesc.ac.uk/technical_papers/UKeS-2004-08.pdf